

Arizona State Schools for the Deaf and the Blind

Reopening Manual 2020-2021

In the wake of COVID-19, we have had to do some rethinking to our normal procedures, policies and practices. Student and staff safety, health and well-being are the top priorities for the Arizona State Schools for the Deaf and the Blind. As such, we have made changes to our daily operations to ensure all of our students and staff remain healthy and safe.

This manual is intended to be a guide for how to proceed with our new normal. Every single procedure is not outlined in this document, but the procedures that are drastically different from previous years and impact our daily operations have been outlined here.

All procedures were created based on guidance from the Center for Disease Control (CDC), the Arizona Department of Health Services (ADHS) and the Arizona Department of Education (ADE) as well as looking at our unique student population.

Table of Contents

Arizona State Schools for the Deaf and the Blind Reopening Manual 2020-2021	1
Table of Contents	2
New Health and Safety Procedures	3
Visitors	3
Daily Health Checks	3
COVID-19 Protocols	3
Cleaning Procedures	4
Student Health Center Information	5
Absences	5
Symptoms For Staying Home	5
Picking Up Sick Students	5
Returning To School	5
Daily COVID-19 Questions / Parent Checklist	6
New Policies	7
Grading	7
Face Coverings	7
New Procedures	8
Arrival and Departure Procedures	8
Bus Procedures	11
Recess Procedures	12
Meal Time Procedures	12
Technology and Digital Learning Plan	14
Devices	14
Hotspots	14
Digital Learning Plan	15
Tips for Success During Online Learning at Home	16
Resources	17

New Health and Safety Procedures

Visitors

No outside visitors or volunteers will be allowed except for the safety and well-being of students.

Parents will report to the front office and not go beyond unless it is for the safety or well-being of their child.

COVID-19 Daily Health Checks

All students will have a daily health check including checking their temperature prior to boarding the school bus in the morning. For students that are dropped off by parents, they will be temperature checked before leaving their vehicle and entering a campus building (please see details in the pick up/drop off section below).

Staff will be asked to complete a daily health self-check before leaving their homes for work. Self-check temperature stations will be set up in several locations on campus for staff who wish to check their temperature while at work.

COVID-19 Protocols

If a student begins to experience COVID-19 like symptoms, this individual should be sent to the Student Health Center (SHC) immediately. The SHC will evaluate the symptoms and communicate with the principal. The student may be sent home to seek medical care from their provider. The student may have to self quarantine for 14 days. During this time, the parents will be asked to communicate results of a COVID-19 test if administered.

- A student or staff test positive for COVID-19: In the event of a documented positive case with a staff or student, contact tracing will be completed. Depending on whether the impact is wide spread or not, further closures of campus locations might be necessary beyond 48 hours.
 - A temporary campus closure may or may not be necessary given the status of exposure. In the event of a closure, a plan will be in place for teachers and service providers to continue with direct instruction remotely, which will be planned for and established within the first two weeks of the school year.
- Another member of a student's household: If there is a documented positive case from an individual in the same household as a student (i.e. parent, guardian, sibling, family

member living in the same home), the student will be asked to stay home for two weeks starting with the initial exposure and the school will remain open. Work will be provided in the form of packets and/or access to Google classroom for the student to complete at home.

- Another member of a staff member's household: If there is a documented positive case at home for staff, the individual staff member will be asked to stay home for two weeks starting with the initial exposure and the school will remain open. Positions will be reviewed on a case by case basis to determine whether they are eligible to work remotely or if sick time through the CARES Act will need to be utilized.
- Symptoms without a documented positive COVID-19 test: If any student or staff report a fever or flu like symptoms, this would result in that individual staying home until they are fever/symptom free for at least 72 hours (without fever reducing medications).

Cleaning Procedures

Teachers will be asked to clean instructional areas and hands every hour (by period for MS/HS). This means:

- Staff/students will wipe down all instructional areas (e.g. tables, desks, etc.)
- Students will wash their hands/use hand sanitizer

Maintenance staff will walk campus daily sanitizing high touch areas such as: playgrounds, swings, hand railings, bleachers, benches, outdoor tables, door handles, sinks and bathroom dispensers. Maintenance staff will also empty large trash cans after meal times.

Each campus has a contract company that cleans the campus nightly. ABM, our custodial cleaning vendor, has enhanced our already high standard of cleaning practices by increasing the intensity of cleaning and disinfecting, especially in high touch areas. Daily they are spraying and wiping all surfaces with a cleaning agent that is effective against COVID-19.

Student Health Center Information

Absences

- Please call 602-771-5317 (V) or 480-313-3815 (text only) by 8:30 on the day of your child's absence. Please provide detailed information regarding the absence.
- Please do not send your child to school sick. Excessive absences will be reviewed case by case.

Symptoms For Staying Home

- *ANY of the following necessitate staying home*
- Close contact with a confirmed OR suspected case of COVID-19 within 14 days **OR**
- Fever (100.4 degrees or greater), felt feverish, or had chills in last 72 hours **OR**
- Experiencing new respiratory symptoms including cough, sore throat, shortness of breath, or runny nose **OR**
- Experiencing new or unexplained muscle aches, headache, fatigue, nausea/vomiting or diarrhea **OR**
- Experienced any new or unexplained change in your sense of taste or smell

Picking Up Sick Students

- Parents will be notified immediately if their child becomes ill during school hours. It is expected the parent will make arrangements to pick up their sick child from school as soon as possible. If you are unable to pick up your sick child within a reasonable time frame, we may contact EMS for transport to a local hospital to ensure the safety of your child and others on campus, and the parent will be responsible for any financial fees incurred with EMS or hospital services required.

Returning To School

- At least 72 hours (3 days) have passed since recovery defined as resolution of fever without the use of fever-reducing medications and improvement in respiratory symptoms (e.g., cough, shortness of breath)
- For COVID-19 positive test, at least 10 days must pass *since symptoms first appeared* AND/OR negative COVID-19 testing per CDC guidelines and
- Physician clearance to return to school

COVID-19 Daily Health Check

This checklist will be used daily with all students prior to boarding the bus
OR prior to entering campus.

Any student who answers YES to any of these questions will not be permitted at school.

Please keep your child home and contact SHC or your Pediatrician for questions.

- Have you been in close contact with a confirmed OR suspected case of COVID-19 within the past 14 days?

Definition of close contact: In contact with someone for longer than 10 minutes and less than 6 ft from someone

- Have you had a fever (100.4° or greater), felt feverish, or have had chills in the last 72 hours?

*If you are taking fever reducing medications for other symptoms on list, this is assumed to be a possible yes

- Are you experiencing any new or unexplained respiratory symptoms including a cough, sore throat, shortness of breath, or runny nose?

- Are you experiencing any new or unexplained muscle aches, headache, fatigue, nausea/vomiting or diarrhea?

- Have you experienced any new or unexplained change in your sense of taste or smell?

ANY YES ANSWER =

New Policies

Grading

All students will be provided the opportunity to make up work within a reasonable amount of time regardless of the reason for the absence.

Concerns with credit bearing courses due to absences will be reviewed/decided on a case by case basis.

In the event that the campus needs to be closed temporarily, we would shift to online instruction as outlined in our Digital Learning Plan. More information is included in the section below. It is important to note that attendance will be taken, assignments will be given and grades will be assigned.

Face Coverings

Staff and students will be required to wear face coverings at all times. Each individual is responsible for providing their own face covering. Staff and students with additional disabilities and/or physical/health limitations will be reviewed on a case by case basis. Students will be required to have their face covering during the daily health check.

There are many different types of face coverings available. It will be up to each individual to make decisions as to what will work best for them (i.e. cloth, cloth w/ a clear opening, one time use, etc.). The face coverings need to cover both your nose and mouth. Products with openings do not meet the requirements (i.e. face shields). Face coverings should have a double layer of fabric.

Examples:

You can use anything that covers your nose and mouth

New Procedures

Arrival and Departure Procedures

Parent Drop Offs Prior to School Start Time

Students being dropped off by their parents will require a student health check prior to entering the campus. Please follow these steps:

- **Drops offs will be accepted between 7:30 a.m. and 8:15 a.m.**
- Park your vehicle in the 19th Avenue parking lot
- PLEASE STAY IN YOUR VEHICLE
- A member of the student health check team will come to your vehicle to check for symptoms and check the temperature of the child you are dropping off. The employee will be clothed in full PPE for their protection.
 - If the child has a fever, they will not be permitted to stay on campus.
 - If the child does not have a face covering, they will not be permitted to stay on campus.
 - If the child does not have a temperature, they will enter campus through the south doors.
- Parents will not be permitted to escort their child onto campus.

Students who Self-Transport to School

Students who walk, drive, ride the city bus or the light rail will require a student health check prior to entering the campus. Please follow these steps:

- **Walk-ins will be accepted between 7:30 a.m. and 8:15 a.m.**
- Walk to the south end of the Main building
- A member of the student health check team will check for symptoms and check the temperature of the student. The employee will be clothed in full PPE for their protection.
 - If the child has a fever, they will not be permitted to stay on campus.
 - If the child does not have a face covering, they will not be permitted to stay on campus.
 - If the child does not have a temperature, they will enter campus through the south doors.

Late Arrivals - After 8:15 a.m.

Students arriving late by parent drop off or self-transport will require a student health check prior to entering the campus. This procedure also applies to students returning to school after appointments. At 8:15, all staff will report to their normal duty assignments. Late drop offs/arrivals will require additional wait time and patience. Please follow these steps:

- **Drops offs after 8:15 a.m. will require additional wait time (this includes students returning to school after outside appointments such as doctor, dental, etc.)**
- Park your vehicle in the 19th Avenue parking lot
- PLEASE STAY IN YOUR VEHICLE
- Text the front office at 602 702 4666
 - Provide the front office with the name of your child and the type/color of vehicle
 - The front office will notify the student health check team and will wait for one of them to respond.
 - Once they become available, they will require time to put on the appropriate PPE for their protection.
- A member of the student health check team will come to your vehicle to check for symptoms and check the temperature of the child you are dropping off. The employee will be clothed in full PPE for their protection.
 - If the child has a fever, they will not be permitted to stay on campus.
 - If the child does not have a face covering, they will not be permitted to stay on campus.
 - If the child does not have a temperature, they will enter campus through the front office lobby.
- Students who self-transport and are arriving late will check in at the front desk and wait for a member of the student health check team to respond. This may take additional time.
 - If the child has a fever, they will not be permitted to stay on campus.
 - If the child does not have a face covering, they will not be permitted to stay on campus.
 - If the child does not have a temperature, they will enter campus through the front office lobby.

Student Pick Up at End of the Day

Students being picked up by their parents at the end of the day will require advance notice to the front office and will be required to provide identification at time of pick-up. Please follow these steps:

- **All students must be picked up by 3:30 p.m. daily.**
- If you intend to pick-up your child on a daily basis, please notify the front office via text at 602 702 4666 prior to August 10, 2020. You will be provided with a laminated sign to put in your windshield.
- If you plan to pick-up your child occasionally, please text the front office at 602 702 4666 prior to 2:00. Please provide the front office with the following information:
 - Full name of student
 - Name of authorized person who will pick-up the student
 - Make/Model/Color of car for ease in identifying you
 - Be prepared to show your identification at pick-up time
- Students will be released from class by grade level. There will not be an availability to pick-up students between 2:30 p.m. and their release time.
 - Elementary at 3:05 p.m.
 - High School at 3:10 p.m.
 - Middle School at 3:15 p.m.
- PLEASE STAY IN YOUR VEHICLE
- Your child will be delivered to you by an employee.

Student Pick Up Mid-Day

Students being picked up by their parents mid-day for appointments will require advance notice to the front office, via text 602 702 4666, and will be required to provide identification at time of pick-up. Please follow these steps:

- If you plan to pick-up your child for an appointment, please text the front office at the beginning of the day. Please provide the front office with the following information:
 - Full name of student
 - Name of authorized person who will pick-up the student
 - The time you plan to arrive to campus
 - Be prepared to show your identification at pick-up time
- The front office will have the student wait in the front office until you arrive.
- Please come into the office and show the secretary your identification.
- The secretary will document that the student was picked up, the time and by whom; you will not be required to sign your child out.
- The secretary will ask you if you plan to return your child to school later in the day. Please provide them with an approximate time.
- The return to campus will require a student health check and may take some time to complete; please refer to the “Late Arrivals” guidelines.

Bus Procedures

Bus Arrival

7:30am-7:45am

Buses will enter the bus loading zone and students will be unloaded one bus at a time. Students will be directed to holding locations by instructional assistants assigned in various locations around campus.

Locations:

- Cafeteria: K-2nd grade
- Playgrounds: 3rd-5th grade
- MPR: middle school
- S building airway/Outside of Main building: high school
- LS students will be directed to their classrooms

**Rainy Days - Students will be directed to go straight to their homeroom classes.

At 7:45am all students will be directed to their homeroom classrooms. They will pick up their breakfast at a designated location near their classroom and eat breakfast in their homeroom. All teachers with homeroom assignments are required to be in their room starting at 7:45am.

Bus Departure

3:00pm Preschool

3:05pm Elementary

3:10pm High School

3:15pm Middle School

Teachers will escort their 7th period class to the bus loading zone.

Teachers and students will line up starting at the bus loading zone gates. The line should continue down the sidewalk toward the south end of the campus. Teachers will supervise and ensure that the students are maintaining social distancing.

Teachers will lead their class to the front of the loading zone and release their students to board the bus (one class at a time). The line will continue until all students have boarded the bus.

*Teachers will work together to divide up students that need to be escorted to the district loading area as well as parent pick up outside of the MPR.

Recess Procedures

Recess locations: West playground, North playground, Swings/Track area, Field

Sanitizing sprayers: Stored in W9

Recess items: Stored in W9

- Students in grades K-5 and Life Skills will be scheduled a 20 minute recess time daily.
- Only one class will be assigned for each area at a time.
- Teachers will be required to stand/sit near the play area and actively supervise their class.
- Teachers are responsible to ensure that classes do not mix with each other and that the students make an effort to stay 6 feet away from their classmates while playing.
- If recess items are used (i.e. balls) each item needs to be assigned to one student for that time period. Students will not be permitted to share play items. The item will be cleaned after use and put back in the bag for the next group to play with.
- Teachers will spray down playground equipment using gallon spray containers at the conclusion of their recess time.

Meal Time Procedures

Breakfast

7:50am-8:15am in homeroom classes

- All breakfast will be boxed in individual containers and delivered on carts to designated areas.
- Instructional assistants will be assigned to pick up breakfast boxes from the cafeteria at 7:30am daily.
- Students will line up in their designated area to pick up a breakfast box.
- Students will eat breakfast in their homeroom class from 7:50am-8:15am.

Lunch

Elementary 11:00am-11:30am (all in classroom)

Middle School 11:15am-11:45am (half in classroom/half in cafeteria)

Life Skills 11:30am-12:00pm (all in classroom)

High School 12:07pm-12:37pm (2/3 in classroom, 1/3 in cafeteria)

- All lunch will be boxed in individual containers and delivered on carts to designated areas.
- Some MS/HS students will pick up lunch boxes and eat in the cafeteria (one student per table). This will be assigned and on a rotating basis to give each student at least one day/week in the cafeteria.
- Instructional assistants will be assigned to pick up lunch boxes from the cafeteria between 10:45am-12pm daily for each department.
- Instructional assistants will deliver lunch boxes to the classrooms (period that occurs before lunch).

Potential example of students sitting in cafeteria for lunch with social distancing:

Technology and Digital Learning Plan

Devices

Technology devices will be assigned to individual students for the year, for both classroom use and they will be able to be taken home IF we have to close temporarily. Students should be responsible for their device and any chargers that come with it.

PDSB:

Kindergarten-2nd grade and Life Skills will receive iPads
3rd-12th grade will receive Chromebooks

ASDB:

Deaf School: K-12 students will receive Chromebooks
Blind School: Type of device will depend on student needs

Internet

Families with difficulty connecting using the internet, please contact the school for assistance. The school will work with the families to identify resources to ensure students can participate in online learning.

Digital Learning Plan

Campus programs will be submitting a Digital Learning Plan to the Arizona Department of Education. This plan will be put into place in the event that in-person learning is delayed beyond August 17, 2020 and/or there is a need to temporarily close during the school year.

Online learning will be new learning, which will include direct instruction and assignments for students to complete independently. The online programming for the 2020-2021 school year will be different from the educational opportunities that were provided in the spring of 2020.

The following components will be part of the Digital Learning Plan. In the event that we are online, each core team of teachers will be prepared to communicate a specific schedule with expectations that apply to your individual child. The Digital Learning Plan will include:

- Attendance will be taken.
- All teachers and classes will be set up in Google Classroom.
- Instructional practices will include various modes of instruction, content delivery, and a process for monitoring learning.
- Students will be expected to complete all work and turn it in. Grades will be given.
- Each student's IEP will be an integral part of their online programming. A plan for IEP services will be implemented.
- A team of professionals will provide social and emotional learning support.

Direct instruction means the time the teacher is working face-to-face video conferencing with students. The Arizona Department of Education recommended the following amounts of time for working directly with students (via video conferencing).

The time frames refer to consecutive minutes of face-to-face instruction. This time does not include the amount of time students are working independently. Independent time could include: homework, projects, writing, etc.

In addition to direct instruction, we will need to plan for and document the time our students are working independently, in order to meet the total number of required instructional minutes. The times below are minimum requirements for 144 days of instruction (Tuesday-Friday) for each grade level.

Tips for Success During Online Learning at Home

Source: <https://blog.edgenuity.com/implementing-online-learning-at-home/>

- **Set up a dedicated space for learning.** The kitchen table is a common choice, but if a child has a desk in their room or can share the home office, that works, too.
- **Turn off the TV and radio,** and create a cell-phone parking lot during the times you expect your kids to be working.
- **Be present.** An encouraging smile or a supportive nod will be reassuring.
- **Focus on their effort to promote a growth mindset.** Phrases like, “you kept going even when you were frustrated,” and “you stuck with it when you were unsure,” go a long way.
- **Name progress.** For example, “you’ve done three, and now you have two more to go.”
- **Ask questions to encourage creative thinking.** While reading or discussing topics, ask questions like, “What do you think will happen next?” and, “What’s your idea?”
- **Set up a routine.** Similar to your student’s school day, a routine at home can be incredibly powerful to maintain some sort of normalcy. Dr. Roseann Capanna-Hodge, a pediatric medical expert and psychologist, says, “Children are used to structure and predictability, [and]... keeping that structure in place is critical to maintain their learning in this time.” Many parents found this schedule helpful as it incorporates academic time, creative time, outdoor time, and free time, but it also gives flexibility to the families to adjust as needed.
- **Be mindful of extracurricular activities as well.** Many martial arts, dance, and music lessons have moved online. Incorporating loved activities into the daily routine can help provide a much-needed sense of normalcy during distressing times.
- **Change clothes.** Studies show that adults working from home are more productive if they change their clothes. Presumably, the same goes for students to help them change gears from a relaxing weekend to a “school day.”
- **Monitor their progress.** Review your child’s work, talk to them about what they’re learning, and be as engaged as possible in their progress. If you’re implementing online learning at home, there may be data you can access to review progress and grades. Regardless of the implementation, don’t be afraid to reach out to the teacher with questions from you or your child. Schools don’t expect parents to turn into a teacher overnight, but by facilitating conversations and encouraging communication, they can ensure their student is making progress.
- **Be realistic about extra screen time.** Not all screen time is created equal, and kids may be using technology to connect with friends and learn. Now is the time to cut everyone some extra slack.
- **Incorporate reading and math every day.** If all else fails, those two subjects should be the focus. Other activities like journaling, going outside, and getting exercise are great additions, but don’t stress if they don’t happen every day.

Resources

- ADE COVID-19 Page
 - www.azed.gov/communications/2020/03/10/guidance-to-schools-on-covid-19/
- CDC Recommendations
 - www.cdc.gov/coronavirus/2019-ncov/community/schools-childcare/schools.html
- Parent's guide to Google Classroom
 - www.commonsemmedia.org/blog/parents-ultimate-guide-to-google-classroom
- Additional resources will be added to our website
 - <https://asdb.az.gov/parent-resources/>

Arizona State Schools for the Deaf and the Blind

El manual de reapertura 2020-2021

A raíz del COVID-19, hemos tenido que repensar nuestros procedimientos, políticas y prácticas normales. La seguridad, la salud y el bienestar de los estudiantes y el personal son las principales prioridades del Arizona State Schools for the Deaf and the Blind. Como tal, hemos realizado cambios en nuestras operaciones diarias para garantizar que todos nuestros estudiantes y personal permanezcan sanos y seguros.

Este manual pretende ser una guía sobre cómo proceder con nuestra nueva normalidad. Todos los procedimientos no se describen en este documento, pero los procedimientos que son drásticamente diferentes de años anteriores y que afectan nuestras operaciones diarias se describen aquí.

Todos los procedimientos se crearon basados en la dirección del centro para el control de enfermedades (CDC, por sus siglas en inglés), el departamento de servicios de salud de Arizona (ADHS, por sus siglas en inglés) y el departamento de educación de Arizona (ADE), al igual que enfocarnos en nuestra población estudiantil única.

El índice

Nuevos procedimientos de salud y seguridad	3
Los visitantes	3
Las revisiones de salud diarios del COVID-19	3
Los protocolos del COVID-19	3
Los procedimientos de limpieza	4
Información del centro de salud estudiantil	6
Las ausencias	6
Los síntomas para quedarse en casa	6
La recogida de los estudiantes enfermos	6
El regreso a la escuela	7
La revisión de salud diaria el COVID-19	8
Nuevas políticas	9
Las calificaciones	9
Las cubiertas faciales	9
Nuevos Procedimientos	10
Los procedimientos de la llegada y la salida	10
Los procedimientos del autobús	13
Los procedimientos de recreo	14
Los procedimientos de la hora de la comida	14
La tecnología y el plan de aprendizaje digital	17
Los dispositivos	17
Internet	17
El plan de aprendizaje digital	18
Consejos para el éxito durante el aprendizaje en línea en el hogar	20
Recursos	21

Nuevos procedimientos de salud y seguridad

Los visitantes

No se permitirán visitantes externos ni voluntarios, excepto por la seguridad y el bienestar de los estudiantes. Los padres permanecerán en sus vehículos, llamarán a la oficina principal y no entrarán al edificio a menos que sea por la seguridad o el bienestar de sus hijos.

Las revisiones de salud diarios del COVID-19

Todos los estudiantes tendrán una revisión de salud diario que incluye revisar su temperatura antes de subir al autobús escolar por la mañana. Para los estudiantes que son dejados por los padres, se les revisará la temperatura antes de salir de su vehículo y entrar al edificio del recinto escolar (consulte los detalles en la sección de la llegada/salida a continuación).

Se le pedirá al personal que complete una autocomprobación de salud diaria antes de salir de sus hogares para ir a trabajar. Las estaciones de temperatura de autocomprobación se instalarán en varios lugares del recinto escolar para el personal que desee verificar su temperatura mientras está en el trabajo.

Los protocolos del COVID-19

Si un estudiante comienza a experimentar síntomas similares al COVID-19, este individuo debe ir al centro de salud estudiantil (SHC, por sus siglas en inglés) de inmediato. El SHC evaluará los síntomas y se comunicará con la directora. El estudiante puede ser enviado a casa para procurar atención médica de su proveedor. El estudiante podría ponerse en cuarentena por 14 días. Durante este tiempo, se les pedirá a los padres que comuniquen los resultados de una prueba del COVID-19 si se administra.

- Un estudiante o miembro del personal sale positivo para el COVID-19: en el evento de un caso positivo documentado con un miembro del personal o un estudiante, se completará el rastreo de contactos. Dependiendo de si el impacto es amplio o no, podrían ser necesarios más cierres de las ubicaciones del recinto escolar más allá de las 48 horas indicadas anteriormente.
 - Un cierre temporal del recinto escolar puede o no puede ser necesario dado el estado de la exposición. En el evento de cierre, se establecerá un plan para que

los maestros y los proveedores de servicios continúen con la instrucción directa a distancia, que se planificará y establecerá dentro de las primeras dos semanas del año escolar.

- Otro miembro del hogar de un estudiante: Si hay un caso positivo documentado de un individuo en el mismo hogar que un estudiante (es decir, padre, tutor, hermano, miembro de la familia que vive en el mismo hogar), se le pedirá al estudiante que se quede en casa por dos semanas comenzando con la exposición inicial y la escuela permanecerá abierta. El trabajo se proporcionará en forma de paquetes y/o acceso al Google Classroom para que el estudiante lo complete en casa.
- Otro miembro del hogar de un miembro del personal: Si hay un caso positivo documentado en el hogar para los del personal, se le pedirá al miembro del personal que permanezca en el hogar durante dos semanas a partir de la exposición inicial y la escuela permanecerá abierta. Las posiciones serán revisadas caso por caso para determinar si son elegibles para trabajar de forma remota o si será necesario utilizar el permiso por enfermedad a través de la ley CARES.
- Síntomas de una prueba del COVID-19 positiva sin ser documentada: si algún estudiante o miembro del personal reporta síntomas similares a los de la fiebre o la gripe, esto provocaría que esa persona se quede en casa hasta que esté libre de síntomas durante al menos 72 horas (sin medicamentos para reducir la fiebre).

Los procedimientos de limpieza

Se les pedirá a los maestros que limpien las áreas de instrucción y las manos cada hora (por período para la secundaria/preparatoria). Esto significa:

- El personal /Los estudiantes limpiarán todas las áreas de instrucción (por ejemplo, mesas, escritorios, etc.).
- Los estudiantes se lavarán las manos/usarán gel antibacterial para manos.

El personal de mantenimiento caminará diariamente por el recinto escolar, desinfectando áreas de alto contacto, tales como: áreas de juego, columpios, pasamanos, gradas, bancas, mesas al aire libre, manillas de puertas, lavamanos y dispensadores de baño. El personal de mantenimiento también vaciará los botes de basura grandes después de las comidas.

Cada recinto escolar tiene una compañía contratada que limpia el recinto escolar todas las noches. ABM, nuestro proveedor de servicios de limpieza, ha mejorado nuestro estándar ya elevado de prácticas de limpieza al aumentar la intensidad de la limpieza y desinfección, especialmente en áreas de alto contacto. Diariamente están rociando y limpiando todas las superficies con un agente de limpieza efectivo contra el COVID-19.

Información del centro de salud estudiantil

Las ausencias

- Por favor Llame a las 8:30 a.am. al 602-7715317 (voz) o al 480-313-3815 (solo mensaje de texto) el día que su hijo/a este ausente. Provee información detallada sobre la ausencia.
- Por favor no envíe a su hijo enfermo a la escuela. Las ausencias excesivas serán revisadas caso por caso.

Los síntomas para quedarse en casa

- * CUALQUIERA de los siguientes requiere quedarse en casa
- Contacto cercano con un caso confirmado O sospechado del COVID-19 dentro de los 14 días O
- Fiebre (100.4 grados o más alto), se siente afiebrado o ha tenido escalofríos en las últimas 72 horas O
- Experimentar nuevas vías respiratorias síntomas que incluyen tos, dolor de garganta, dificultad para respirar o secreción nasal O
- experimentar dolores musculares nuevos o inexplicables, dolor de cabeza, fatiga, náuseas / vómitos o diarrea O
- experimentó algún cambio nuevo o inexplicable en su sentido del gusto u olfato

La recogida de los estudiantes enfermos

- Los padres serán notificados de inmediato si su hijo se enferma durante el horario escolar. Se espera que el padre haga los arreglos para recoger a su hijo enfermo de la escuela lo antes posible. Si no puede recoger a su hijo enfermo dentro de un plazo razonable, podemos comunicarnos con los servicios médicos de emergencia (EMS, por sus siglas en inglés) para transportarlo a un hospital local para garantizar la seguridad de su hijo y de otras personas en el recinto escolar, y los padres serán responsables de cualquier cuota financiera incurrida con el EMS o servicios hospitalarios requeridos.

El regreso a la escuela

- Han pasado al menos 72 horas (3 días) desde la recuperación definida como la resolución de la fiebre sin el uso de medicamentos antifebriles y el mejoramiento de los síntomas respiratorios (p. Ej., tos, falta de aliento)
- Para las pruebas positivas del COVID-19, por lo menos deben pasar 10 días *desde que aparecieron los primeros síntomas* Y/O pruebas del COVID-19 negativas según las pautas de los CDC y la
- autorización del médico para regresar a la escuela

La revisión de salud diaria el COVID-19

Esta lista de verificación se usará diariamente con todos los estudiantes antes de subir al autobús O antes de entrar al recinto escolar.

Cualquier estudiante que responda SÍ a cualquiera de estas preguntas no será permitido en la escuela.

Mantenga a su hijo en casa y comuníquese con el SHC o con su pediatra si tiene preguntas.

- ¿Ha estado en contacto cercano con un caso confirmado O que se sospecha del COVID-19 en los últimos 14 días? Definición de contacto cercano: En contacto con alguien durante más de 10 minutos y a menos de 6 pies de alguien

- ¿Ha tenido fiebre (100.4° o más alto), se ha sentido afiebrado o ha tenido escalofríos en las últimas 72 horas?
* Si está tomando medicamentos para reducir la fiebre para otros síntomas en la lista, se supone que esto es un posible sí

- ¿Está experimentando nuevos o inexplicables síntomas respiratorios, como tos, dolor de garganta, falta de aliento o escurrimiento nasal?

- ¿Está experimentando nuevos o inexplicables dolores musculares, dolor de cabeza, fatiga, náuseas/vómitos o diarrea?

- ¿Ha experimentado algún cambio nuevo o inexplicable en su sentido del gusto u olfato?

CUALQUIER RESPUESTA SÍ =

Nuevas políticas

Las calificaciones

Todos los estudiantes tendrán la oportunidad de recuperar el trabajo dentro de un período de tiempo razonable, independientemente de la razón de la ausencia.

Las preocupaciones con los cursos que otorgan créditos debido a ausencias serán revisadas/decididas caso por caso.

En el evento de que el recinto escolar tenga que cerrar temporalmente, cambiaríamos a la instrucción en línea como se describe en nuestro plan de aprendizaje digital. Se incluye más información en la sección a continuación. Es importante tener en cuenta que se tomará la asistencia, se asignarán tareas y se asignarán calificaciones.

Las cubiertas faciales

Se requerirá que el personal y los estudiantes usen cubiertas faciales en todo momento. Cada individuo es responsable de proporcionar su propia cubierta facial. El personal y los estudiantes con discapacidades adicionales y/o limitaciones físicas/de salud serán revisados caso por caso. Se les requerirá a los estudiantes de tener su cubierta facial durante la revisión de salud diario.

Hay muchos tipos de diferentes cubiertas para la cara disponibles. Dependerá de cada individuo de tomar decisiones sobre lo que funcionará mejor para ellos (es decir, tela, tela con una abertura transparente, de un solo uso, etc.). Las cubiertas faciales deben cubrir la nariz y la boca. Los productos con aberturas no cumplen los requisitos (es decir, protectores faciales). Las cubiertas faciales deben tener una doble capa de tela.

Ejemplos:

Puedes usar cualquier cosa que cubra su nariz y su boca.

Nuevos Procedimientos

Los procedimientos de la llegada y la salida

Los padres que dejan a sus hijos antes de la hora de inicio de clases

Los estudiantes que sean dejados por sus padres requerirán una revisión de salud estudiantil antes de ingresar al recinto escolar. Siga estos pasos:

- **Se aceptará dejar a su hijo entre las 7:30 am y las 8:15 am.**
- Estacione su vehículo en el estacionamiento de la 19 ave.
- **POR FAVOR, QUÉDESE EN SU VEHÍCULO.**
- Un miembro del equipo de la revisión de salud estudiantil vendrá a su vehículo para revisar los síntomas y revisar la temperatura del niño que está dejando. El empleado estará vestido con equipo de protección personal (PPE, por sus siglas en inglés) completo para su protección.
 - Si el niño tiene fiebre, no se le permitirá permanecer en el recinto escolar.
 - Si el niño no tiene una cubierta facial, no se le permitirá permanecer en el recinto escolar.
 - Si el niño no tiene temperatura, los alumnos entraran por la puerta sur.
- A los padres no se les permitirá acompañar a sus hijos al recinto escolar.

Estudiantes que se auto-transportan a la escuela

Alumnos que caminan, se auto-transportan, toman el autobús de la ciudad o el tren ligero se les requiere hacerse el chequeo de salud estudiantil antes de entrar a la escuela. Por favor siga estos pasos

- **Llegada sin avisar se aceptarán entre 7:30am y 8:15 a.m.**
- Camine hacia el extremo sur el edificio principal
- Un miembro del equipo de la revisión de salud estudiantil vendrá a su vehículo para revisar los síntomas y revisar la temperatura del niño que está dejando. El empleado estará vestido con equipo de protección personal (PPE, por sus siglas en inglés) completo para su protección.
 - Si el niño tiene fiebre, no se le permitirá permanecer en el recinto escolar.
 - Si el niño no tiene una cubierta facial, no se le permitirá permanecer en el recinto escolar.
 - Si el niño no tiene temperatura, los alumnos entraran por la puerta sur.

Llegadas Tardes –después de las 8:15 a.m.

Los estudiantes que lleguen tarde por entrega de padres o auto-transporte serán requeridos de un chequeo de salud estudiantil antes de entrar a recinto escolar. Los procedimientos también aplican a los estudiantes que regresen después de una cita. A las 8:15 todo personal regresara a sus asignaciones de trabaja normales. Entregas tardes/llegadas van a requerir tiempo adicional de espera y paciencia. Por favor siga estos pasos:

- **Las dejadas después de las 8:15 requerirán tiempo de espera adicional (esto incluye a los estudiantes que regresan a la escuela después de las citas externas, tales como médicas, dentales, etc.)**
- Estacione su vehículo en el estacionamiento de la 19 Avenida.
- PERMANEZCA EN SU VEHÍCULO
- Llame a la oficina principal al 602-702-4666
 - Provee el nombre de su hijo y el tipo/color del vehículo a la oficina principal
 - La oficina principal notificará al equipo de la revisión de salud estudiantil y esperará a que uno de ellos responda.
 - Una vez que estén disponibles, necesitarán tiempo para ponerse el PPE apropiado para su protección.
- Un miembro del equipo de la revisión de salud estudiantil irá a su vehículo para revisar por síntomas y revisar la temperatura del niño que está dejando. El empleado estará vestido con PPE completo para su protección.
 - Si el niño tiene fiebre, no se le permitirá permanecer en el recinto escolar.
 - Si el niño no tiene una cubierta facial, no se le permitirá permanecer en el recinto escolar.
 - Si el estudiante no tiene temperatura, ellos entraran a la escuela por el lobby principal.
- Estudiantes que se auto-transporten a la escuela y llegan tarde tiene que registrarse en la oficina principal y esperar a un miembro del equipo de verificación de salud estudiantil que responda. Pueda que tomen tiempo adicional.
 - Si su hijo/a tiene fiebre, no se le permitirá permanecer en el recinto escolar.
 - Si el estudiante no tiene cubierta facial no se le permita permanecer en el recinto escolar.
 - Si el estudiante no tiene temperatura, ellos entraran a la escuela por el lobby principal.

La recogida de estudiantes al final del día

Los estudiantes que sean recogidos por sus padres al final del día requerirán notificación previa a la oficina principal y deberán proveer una identificación al momento de la recogida. Siga estos pasos:

- **Todo alumno debe ser recogido a las 3:30 p.m. diariamente.**

-
- Si tiene pensado recoger a su hijo/a diariamente., por favor notifique a la oficina principal por medio de mensaje de texto al 602 702 4666 antes del 10 de agosto de 2020. Se le va a proveer con un cartel laminado para que lo ponga el parabrisas.
 - Si planea recoger a su hijo/a ocasionalmente, por favor mande mensaje de texto a la oficina principal al 602 702 4666 antes de las 2:00p.m. Por favor proporcione la oficina principal la siguiente información:
 - Nombre completo del alumno
 - Nombre de la persona autorizada quien recogerá al alumno
 - Marca/Modelo/Color del vehículo para identificarlos con facilidad
 - Prepárese para mostrar su identificación a la hora de recoger
 - Se dejará salir a los alumnos de su salón por nivel de grado/año o. No habrá disponibilidad de recoger a los alumnos entre las 2:30 p.m. y la hora de su salida.
 - Primaria a las 3:05 p.m.
 - Preparatoria a las 3:10 p.m.
 - Secundaria a las 3:15 p.m.
 - **POR FAVOR QUEDESE EN SU VEHICULO**
Su hijo/a será entregado a usted por un empleado

La recogida de estudiantes a medio día

Los estudiantes que son recogidos por sus padres a mediodía para citas se va ser requerido notificación por adelantado a la oficina principal, por medio de mensaje de texto al 602 702 4666, y se va requerir que muestre identificación a la hora de recoger. Por favor siga estos pasos:

- Si planea recoger a su hijo/a para una cita, por favor mande mensaje de texto a la oficina principal al inicio del día. Por favor proporcione a la oficina principal la siguiente información:
 - Nombre completo del alumno
 - Nombre de la persona autorizada quien recogerá al alumno
 - La hora que planea llegar a la escuela
- Prepárese para mostrar su identificación a la hora de recoger
- La oficina principal tendrá a su alumno esperando hasta que usted llegue.
- Por favor entre a la oficina y muéstrole a la secretaria su identificación
- La secretaria va documentar que el alumno fue recogido, la hora y por quien; no se le va a requerir que firme al sacar al alumno.
- La secretaria le preguntara si tiene planes de regresar a su hijo/a a la escuela más tarde en el día. Por favor dele una hora aproximada.
- El regreso a la escuela va a requerir verificación de salud estudiantil y pueda que tome algo de tiempo el completar; por favor refiérase a las directrices de “Llegada Tarde”.

Los procedimientos del autobús

La llegada del autobús

7:30 am – 7:45 am

Los autobuses entrarán a la zona de abordar y los alumnos se estarán bajando un autobús a la vez. A los alumnos se les va dirigir que se detengan en lugar por asistentes instruccionales asignada en varios lugares alrededor de la escuela.

Ubicaciones:

- Cafetería: Grados K-2
- Área de recreo: Grados 3-5
- MPR salón de multi-usos : secundaria
- Edificio S pasillo/Afuera del edificio principal: Preparatoria
- Alumno del programa de la vida cotidiana serán dirigido a su salón de clases

**Día lluviosos – Alumnos serán dirigidos de ir a su clase principal.

A las 7:45am todos los alumnos serán dirigidos a su salón principal. Ellos van a recoger su desayuno en su locación asignada cerca de su clase y desayunaran en su salón de clase principal. Todas las/los maestros que tiene asignados clases principales se les requiere que estén en sus salones a las 7:45am.

Salida de los autobuses

3:00pm Prescolar

3:05 pm Escuela primaria

3:10 pm Preparatoria

3:15 pm Escuela secundaria

Los maestros acompañarán a su clase del séptimo período a la zona de carga de los autobuses.

Maestros y alumnos se pondrán la línea dando inicio en el cancel de la zona de abordar. La fila tiene que continuar por toda la banqueta hacia el fondo al sur de la escuela. Los maestros/as van a supervisar y asegurar que los alumnos mantengan distancia social.

Los/as maestras van a guiar a sus clases al frente de la zona de abordar y dejar que sus alumnos aborden el autobús (una clase a la vez). La fila continuara hasta que todos los alumnos hayan abordado el autobús.

*Maestros trabajaran juntos para dividir a los alumnos que tienen que ser escoltados a la filar del área de abordar para el distrito y también para él la recogida de padres afuera del a (MPR) Salón de multi-usos

Los procedimientos de recreo

Locación de Recreo: Área de Recreo en el Oeste, Área de recreo del Norte, Columpios/Área de pista, campo

Rociadores desinfectantes: Guardados en W9

Artículos de Recreo: Guardados en in W9

- Alumnos de grados K-5 y del programa de la vida cotidiana serán programados a un recreo de 20 minutos diariamente.
- Solo una clase será asignada por cada área a la vez.
- Se les requiere a los maestros que se paren/sienten cerca del área de juegos y supervisen activamente sus clases.
- Maestros son responsable de asegurar que las clases no se revuelvan una con otra y de que los alumnos el esfuerzo de estar a 6 pies de distancia de sus compañeros mientras juegan.
- Si los artículos de recreo son utilizados (ejemplo: Pelotas) cada artículo tiene que ser asignado a un alumno por ese periodo de tiempo. No se les permitirá a los alumnos que compartan artículos de juegos. Los artículos serán limpiados después de cada uso y se pondrán de regreso a la bolsa para que el siguiente grupo juego con él.
- Los maestros rosarían el equipo del área de recreo usando rociador de galo en la conclusión de la hora del recreo.

Los procedimientos de la hora de la comida

El desayuno

7:50 am a 8:15 en la clase principal.

- Todos los desayunos se encajonarán en contenedores individuales y se entregarán en carretas a las áreas designadas.
- Los asistentes de instrucción serán asignados a recoger cajas de desayuno de la cafetería a las 7:30 am todos los días.
- Los estudiantes se alinearán en su área designada para recoger una caja de desayuno.
- Los estudiantes desayunaran en su clase principal de 7:50-8:15am.

El lonche

La primaria 11:00 am-11:30am (todos en el aula)

Secundaria 11:15am-11:45am (La mitad en el salón de clase la otra mitad en la cafetería)

Programa de la vida cotidiana 11:30am-12:00pm (todos en el salón de clases)

Preparatoria 12:07pm-12:37pm (2/3 en el salón de clase, 1/3 en la cafetería)

- Todos los lonches serán servidos en caja individuales y entregados en una carito a las áreas designadas.
- Algunos alumnos de Secundaria/Prepa van a recoger cajas de lonche y a comer en la cafetería (un alumno por mesa). Esto será asignado en base de rotación para darle a cada alumno por lómenos un día por semana en la cafetería.
- Asistentes instruccionales serán asignadas para recoger las cajas de lonche de la cafetería entre las 10:45am-12pm diariamente para cada departamento.
- Asistentes instruccionales estarán entregando las cajas del lonche a los salones de clases (en el periodo antes del lonche).

Ejemplo Potencial de los alumnos sentados en la cafetería:

La tecnología y el plan de aprendizaje digital

Los dispositivos

Los dispositivos tecnológicos se asignarán a estudiantes individuales durante el año, para uso en el aula y podrán llevarse a casa si tenemos que cerrar temporalmente. Los estudiantes deben ser responsables de su dispositivo y de los cargadores que vienen con él.

PDSB:

Los del Kindergarten-2do grado y de habilidades de vida recibirán iPads

Los del 3er-12o grado recibirán Chromebooks

ASDB:

Escuela para sordos: los estudiantes de K-12 recibirán Chromebooks

Escuela para ciegos: El tipo de dispositivo dependerá de las necesidades de los estudiantes

Internet

Las familias con dificultades para conectarse usando Internet, comuníquese con la escuela para obtener ayuda. La escuela trabajará con las familias para identificar recursos para garantizar que los estudiantes puedan participar en el aprendizaje en línea.

El plan de aprendizaje digital

Los programas del recinto escolar presentarán un plan de aprendizaje digital al departamento de educación de Arizona. Este plan se implementará en caso de que el aprendizaje en persona se retrase más allá del 17 de agosto del 2020 y/o sea necesario cerrar temporalmente durante el año escolar.

El aprendizaje en línea será un nuevo aprendizaje, que incluirá instrucción directa y tareas para que los estudiantes las completen de forma independiente. La programación en línea para el año escolar 2020-2021 será diferente de las oportunidades educativas que se brindaron en la primavera del 2020.

Los siguientes componentes formarán parte del plan de aprendizaje digital. En caso de que estemos en línea, cada equipo central de maestros estará preparado para comunicar un horario específico con las expectativas que se aplican a su hijo individual. El plan de aprendizaje digital incluirá:

- Se tomará la asistencia.
- Todos los maestros y las clases se configurarán en Google Classroom.
- Las prácticas educativas incluirán varios modos de instrucción, la entrega de contenido y un proceso para monitorear el aprendizaje.
- Se espera que los estudiantes completen todo el trabajo y que lo entreguen. Se darán calificaciones.
- El IEP de cada estudiante será una parte integral de su programación en línea. Se implementará un plan para los servicios del IEP.
- Un equipo de profesionales proveerá apoyo para el aprendizaje social y emocional.

La instrucción directa significa el tiempo que el maestro está trabajando en videoconferencia cara a cara con los estudiantes. El departamento de educación de Arizona recomendó las siguientes cantidades de tiempo para trabajar directamente con los estudiantes (mediante videoconferencia).

Este tiempo no incluye la cantidad de tiempo que los estudiantes trabajan independientemente. Este tiempo no incluye la cantidad de tiempo que los estudiantes están trabajando independientemente. El tiempo independiente podría incluir: tareas, proyectos, la escritura, etc.

Además de la instrucción directa, tendremos que planear para y documentar el tiempo que nuestros estudiantes están trabajando independientemente, para poder cumplir con el número de minutos total de minutos de instrucción requeridos. El tiempo abajo es requisito mínimo durante 144 días de la instrucción (martes-viernes) para cada nivel de año/grado.

Consejos para el éxito durante el aprendizaje en línea en el hogar

Fuente: <https://blog.edgenuity.com/implementing-online-learning-at-home/>

- **Establecer un espacio dedicado para el aprendizaje** . La mesa de la cocina es una opción común, pero si un niño tiene un escritorio en su habitación o si se puede compartir la oficina en casa, eso también funciona.
- **Apagar la televisión y la radio**, y crear un estacionamiento para los teléfonos celulares durante el tiempo que espera que sus hijos trabajen.
- **Estar presente**. Una sonrisa alentadora o un gesto de apoyo será tranquilizador.
- **Concentrarse en los esfuerzos de ellos para promover una mentalidad de crecimiento**. Frases como, "seguiste aunque estabas frustrado" y "te mantuviste con eso cuando no estabas seguro", ayudan mucho.
- **Nombrar el progreso**. Por ejemplo, "has hecho tres, y ahora te quedan dos más".
- **Hacer preguntas para animar el pensamiento creativo**. Mientras lee o discute temas, haga preguntas como: "¿Qué crees que pasará después?" y, "¿Cuál es tu idea?"
- **Establecer una rutina**. Similar al día escolar de su hijo, una rutina en casa puede ser increíblemente poderosa para mantener algún tipo de normalidad. La Dra. Roseann Capanna-Hodge, experta en medicina pediátrica y psicóloga, dice: "Los niños están acostumbrados a la estructura y a la previsibilidad, [y] ... mantener esa estructura en su lugar es fundamental para mantener su aprendizaje en este momento". Muchos padres encontraron útil este horario, ya que incorpora tiempo académico, tiempo creativo, tiempo al aire libre y tiempo libre, pero también les da flexibilidad a las familias para que se ajusten según sea necesario.
- **Ser consciente de las actividades extracurriculares también**. Muchas clases de artes marciales, danza y música han cambiado en línea. Incorporando actividades que les encantan en la rutina diaria puede ayudar a proporcionar una sensación de normalidad muy necesaria durante los momentos angustiosos.
- **Cambiarse de ropa**. Los estudios muestran que los adultos que trabajan desde casa son más productivos si se cambian de ropa. Presumiblemente, lo mismo ocurre con los estudiantes para ayudarlos a reorientarse de un relajante fin de semana a un "día escolar".
- **Monitorear el progreso de ellos**. Revise el trabajo de su hijo, hable con ellos sobre lo que están aprendiendo y participe lo más posible en su progreso. Si está implementando el aprendizaje en línea en casa, puede haber datos a los que pueda acceder para revisar el progreso y las calificaciones. Independientemente de la implementación, no tenga miedo de comunicarse con el maestro con preguntas propias o de su hijo. Las escuelas no esperan que los padres se conviertan en maestros de la noche a la mañana, pero al facilitar las conversaciones y animar la comunicación, pueden asegurarse de que sus hijos progresen.
- **Sea realista sobre el tiempo adicional en la pantalla**. No todo el tiempo frente a la pantalla es igual, y los niños pueden estar usando la tecnología para conectarse con amigos y aprender. Ahora es el momento de no ser tan estrictos.
- **Incorpore la lectura y las matemáticas cada día**. Esos dos temas deberían ser el enfoque si todo lo demás falla. Otras actividades como escribir un diario, salir afuera y hacer ejercicio son excelentes adiciones, pero no se estresen si no suceden todos los días.

Recursos

- Página ADE del COVID-19
 - www.azed.gov/communications/2020/03/10/guidance-to-schools-on-covid-19/
- Recomendaciones de los CDC
 - www.cdc.gov/coronavirus/2019-ncov/community/schools-childcare/schools.html
- Guía para padres del Google Classroom
 - www.commonsemmedia.org/blog/parents-ultimate-guide-to-google-classroom
- Se agregarán recursos adicionales a nuestro sitio web
 - <https://asdb.az.gov/parent-resources>